

Safety Platform for Emergency vACcines

SO2- D2.5.2.1 – AESI Case Definition Companion
Guide for 1st Tier AESI

Anaphylaxis

Work Package: WP2 Standards and tools

V1.0 – 5 February 2021

Authors: Barbara Law

Nature: Report | Diss. level: Public

V1.0 5-Feb-2021 | Diss. level: Public

THIS PROJECT HAS BEEN FUNDED IN WHOLE BY CEPI. 1

TABLE OF CONTENTS

DOCUMENT INFORMATION……..2

DOCUMENT HISTORY…….3

DEFINITIONS & ACRONYMS………4

INTRODUCTION……………………………………………………………………………..…………………………………………………………5

1. BACKGROUND……….5
2. OBJECTIVES OF THIS DELIVERABLE…...…………………………………………………………………..………………………………..6
3. METHODS……….6
4. RESULTS…… 6
5. RECOMMENDATIONS & DISCUSSION…… 6
6. REFERENCES…… 7

APPENDIXES

 APPENDIX 1. ANAPHYLAXIS RISK FACTORS ..………………………………………………………………………………………….……….……9
 APPENDIX 2. ANAPHYLAXIS BACKGROUND RATES .………………………………………………………………………………………….…11
 APPENDIX 3. ANAPHYLAXIS CASE DEFINITION KEY CAVEATS FOR DIAGNOSIS, DATA ANALYSIS AND PRESENTATION ……..….15
 APPENDIX 4. ANAPHYLAXIS DIAGNOSTIC CODES: ICD-9/10-CM AND MEDDRA ……………..……………………………………. 17
 APPENDIX 5. ANAPHYLAXIS TABULAR CHECKLIST FOR KEY CASE DEFINITION CRITERIA AND LEVEL OF CERTAINTY
 ALGORITHM……..20
 APPENDIX 6. ANAPHYLAXIS PICTORIAL LEVEL OF CERTAINTY ALGORITHM ………………………………………………………………… 24
 APPENDIX 7. METHODOLOGY: BRIEF SUMMARY ………………………………………………………………………………………………….26

V1.0 5-Feb-2021 | Diss. level: Public

THIS PROJECT HAS BEEN FUNDED IN WHOLE BY CEPI. 2

DOCUMENT INFORMATION

Master Service Agreement Service order SO2

Project acronym SPEAC Full project title Safety Platform for Emergency Vaccines

CEPI Project Lead Nadia Tornieporth / Jakob Cramer
CEPI Project Manager Brett Barnett
CEPI Contract Manager Nishat Miah

Deliverable number SO2 D2.5.2.1 Title Transform Tier 1 AESI Tools

Work package number WP2 Title Standards and tools

Delivery date Changes on due date ☑ Actual date February 5th 2021
Status Draft ☐ Final ☑ Old due date: Version 1.0
Nature Report ☑ Toolbox ☐ List ☐ Template ☐ Guidance ☐ Handbook ☐ Questionnaire ☐
Dissemination
Level Public ☑ Confidential ☐

SPEAC Project Lead Robert Chen E-mail: robert.chen@cepi.net
Scientific Coordinator Miriam Sturkenboom E-mail: miriam.sturkenboom@cepi.net

Reviewer 1 Wan-Ting Huang E-mail: wan-ting.huang@cepi.net
Reviewer 2 Miriam Sturkenboom E-mail: miriam.sturkenboom@cepi.net

Main Author(s) Barbara Law E-mail: barbara.law@cepi.net
WP Leader Barbara Law E-mail: barbara.law@cepi.net

Description
of the
deliverable

This deliverable collates into a single document the SPEAC Anaphylaxis resources (Risk factors,
background rates, ICD9/10-CM & MedDRA codes), tools (data abstraction & interpretation
form, tabular summary of key case definition criteria and algorithm for level of certainty
determination, pictorial level of certainty algorithm) and guidance (real time investigation,
data collection, analysis and presentation). This guide can be used by stakeholders to assess
the occurrence of anaphylaxis in several settings including as an adverse event following
immunization.

Key words
Anaphylaxis, Brighton case definition, risk factors, background rates, ICD-9-CM, ICD-10-CM,
MedDRA, case definition level of certainty.

V1.0 5-Feb-2021 | Diss. level: Public

THIS PROJECT HAS BEEN FUNDED IN WHOLE BY CEPI. 3

DOCUMENT HISTORY
NAME OF DOCUMENT DATE VERSION CONTRIBUTOR(S) DESCRIPTION

SO2-D2.5.2.1 Transform Tier 1
AESI Tools

 15 December
2020 V 0.1

 Barbara Law
Marta Rojo Villaescusa First draft

 SO2-D2.5.2.1 Transform Tier 1
AESI Tools

 16 January 2021 V 0.1 Wan-Ting Huang Review

SO2-D2.5.2.1 Transform Tier 1
AESI Tools 31 January 2021 V 0.1 Miriam Sturkenboom Review

SO2-D2.5.2.1 Transform Tier 1
AESI Tools

5 February 2021 V 1.0 Barbara Law
Incorporate reviewer
comments/suggestions

V1.0 5-Feb-2021 | Diss. level: Public

THIS PROJECT HAS BEEN FUNDED IN WHOLE BY CEPI. 4

DEFINITIONS & ACRONYMS

AESI Adverse Events of Special Interest
BC
CEPI

Brighton Collaboration
Coalition for Epidemic Preparedness and Innovation

CUI
ICD

Concept Unique Identifier
International Classification of Diseases

MedDRA Medical Dictionary for Regulatory Activities
SPEAC
UMLS

Safety Platform for Emergency Vaccines
Unified Medical Language System

V1.0 5-Feb-2021 | Diss. level: Public

THIS PROJECT HAS BEEN FUNDED IN WHOLE BY CEPI. 5

INTRODUCTION

1. Background

CEPI has contracted with the Brighton Collaboration (BC), through the Task Force for Global Health, to harmonize the safety
assessment of CEPI-funded vaccines via its Safety Platform for Emergency vACcines (SPEAC) Project.
A key aspect of this harmonization has been creation of lists of priority potential adverse events of special interest (AESI)
that are relevant to vaccines targeting CEPI target diseases.

 SPEAC Work Package 2 is creating resources and tools for the AESI including:

1. Tabular summaries of risk factors and background rates for each AESI.
2. Guidance on AESI real time investigation, data collection, analysis and presentation.
3. Spreadsheet summaries of ICD9/10 and MedDRA codes for each AESI.
4. Tools to facilitate capturing the specific clinical data needed to meet AESI case definitions across a variety of

settings applicable to clinical trials, epidemiologic studies and individual case causality assessment. These include:
a. Data abstraction and interpretation forms to facilitate capturing data from medical charts and applying it

to determine a given AESI case definition level of certainty.
b. Tabular checklists that are a stand-alone tool useful for summarizing key clinical data needed to determine

the level of diagnostic certainty for a given case definition.
c. Tabular logic and pictorial decision tree algorithms, also stand-alone tools, to facilitate correct application

of key clinical data to determine the level of diagnostic certainty for each AESI.
d. Glossary of terms relevant to anaphylaxis and the neurologic AESI.

To guide timelines for the activities above, the AESIs have been prioritized into 4 tiers as shown in the Table below (process
described in SO1-D2.0 Addendum to SO1-D2.2 & 2.3 Landscape Analyses Priority Tiers for All CEPI Vaccine Development
AESI). This is available in the Developers Toolbox and on the Brighton Collaboration website.

TABLE 1. AESI PRIORITIZED BY TIER

Tier 1 Tier 2 Tier 3 Tier 4

Anaphylaxis
Vaccine associated
enhanced disease

Sensorineural hearing loss
Acute/Chronic

inflammatory rheumatism

Thrombocytopenia
Acute respiratory distress

syndrome
Anosmia/ageusia Total/partial loss of vision

Generalized convulsion Acute cardiovascular injury Chilblain like lesions Optic neuritis
Aseptic meningitis Coagulation disorder Erythema multiforme Alopecia

Encephalitis Acute kidney injury Acute aseptic arthritis Neonatal sepsis

Myelitis Acute liver injury
Single organ cutaneous

vasculitis Neonatal encephalopathy

Acute disseminated
encephalomyelitis

Stillbirth Maternal death Neonatal neuro-
developmental delay

Guillain Barré & Miller
Fisher Syndromes

Spontaneous abortion and
ectopic pregnancy

Neonatal death

Peripheral facial nerve palsy
Pathways to Preterm birth

& Preterm birth

To simplify access to AESI specific tools and resources, companion guides to the Brighton AESI case definition are being
prepared for each AESI. That is the purpose of this deliverable, which focuses on Anaphylaxis.

https://speacproject.sharepoint.com/:b:/r/sites/Start/SPEAC%20DEVELOPERS/SPEAC%20DEVELOPERS/TOOLBOX/6.%20SPEAC%20Toolbox%20for%20Adverse%20Events%20of%20Special%20Interest/1_Target%20Disease%20Landscape%20Analyses%20%26%20AESI%20lists/SPEAC_SO1_2.2_2.3%20%26%20SO2%20D2.0_Addendum_AESI%20Priority%20Tiers%20Aug2020%20v1.2.pdf?csf=1&web=1&e=BNqarv
https://brightoncollaboration.us/wp-content/uploads/2020/11/SPEAC_SO1_2.2_2.3-SO2-D2.0_Addendum_AESI-Priority-Tiers-Aug2020-v1.2.pdf

V1.0 5-Feb-2021 | Diss. level: Public

THIS PROJECT HAS BEEN FUNDED IN WHOLE BY CEPI. 6

2. Objective of this deliverable
To collate SPEAC & BC tools, resources and guidance that have been developed for Anaphylaxis.

3. Methods

The methods for developing each of the tools included in this guide were detailed in previously completed SPEAC
deliverables as follows:

• Anaphylaxis risk factors and background rates: SO1-D2.4 Tier 1 AESI: Risk Factors and Background Rates
• Anaphylaxis Case definition key caveats for diagnosis, data analysis and presentation: SO1-D2.7 Guidance for CEPI

Developers
• Anaphylaxis Diagnostic Codes: SO2-D2.3 Tier 1 AESI: ICD-9/10-CM and MedDRA Codes
• Anaphylaxis Tabular checklist and Level of Certainty algorithms: SO2-D2.5.1.1-Tools for Tier 1 AESI Data Collection

and Interpretation

The methods are briefly described in Appendix 7 of this Guide along with links to source documents which have more
detailed methodology.

4. Results
The outputs are provided as separate appendices to simplify printing as needed. These are provided as appendices
shown below.

1. Anaphylaxis Risk Factors
2. Anaphylaxis Background Rates
3. Anaphylaxis Case Definition key caveats for diagnosis, data analysis and presentation
4. Anaphylaxis Diagnostic Codes: ICD-9CM, ICD-10CM, MedDRA
5. Anaphylaxis Tabular checklist for key case definition criteria and level of certainty algorithm

• Unlike most other AESI, there is no Data abstraction and interpretation form for anaphylaxis mainly
because anaphylaxis is primarily seen in an outpatient setting. Further the content of what would
be needed to abstract from a medical chart is provided in either the tabular checklist (Appendix 5)
or pictorial algorithm (Appendix 6) either of which can be used to assist in collecting data from
medical charts.

6. Anaphylaxis Pictorial level of certainty algorithm
7. Summary of methods. Also provides links, as appropriate, to the original deliverable documents with more

detailed methodology.

5. Recommendations & discussion
This guide brings together many resources and tools related to the AESI of Anaphylaxis including risk factors,
background rates, guidance for real time investigation, ICD-9/10-CM and MedDRA codes for data entry or database
searching and provides tools for collecting and interpreting clinical data to apply the Brighton Anaphylaxis case
definition and determine the level of diagnostic certainty.

The choice of tabular or pictorial algorithm is up to the user in terms of what is best suited to the situation and the
assessor. SPEAC recommends that the tools be used in order to assign level of certainty for all identified AEFI with
features of Anaphylaxis. This standard, harmonized approach will facilitate signal detection and assessment as well
as the capacity to combine data across trials for meta-analyses.

V1.0 5-Feb-2021 | Diss. level: Public

THIS PROJECT HAS BEEN FUNDED IN WHOLE BY CEPI. 7

6. References

1. Rüggeberg JU, gold MS, Bayas JM et al. Anaphylaxis: Case definition and guidelines for data collection, analysis and

presentation of immunization safety data. Vaccine 2007; 25:5675-5684. Doi: 10.1016/j.vaccine.2007.02.064.
2. LoVerde D, Iweala OI, Eginli A, Krishnaswamy G. Anaphylaxis. Chest 2018; 153(2): 528-43.

http://dx.doi.org/10.1016/j.chest.2017.07.033
3. Hernandez L, Papalia S, Pujalte GGA. Anaphylaxis. Prim Care Clin Office Pract 2016; 43:477-485.

http://dx.doi.org/10.1016/j.pop.2016.04.002
4. Shaker MS, Wallace DV, Golden DBK et al. Anaphylaxis-a 2020 practice parameter update, systematic review, and

Grading of Recommendations, Assessment, Development and Evaluation (GRADE) analysis. J Allergy Clin Immunol 2020;
145(4): 1082-1123. https://doi.org/10.1016/j.jaci.2020.01.017

5. Anagnostou K. Anaphylaxis in Children: Epidemiology, risk factors and management. Current Ped Reviews 2018; 14:180-
186. Doi: 10.2174/1573396314666180507115115

6. Wenande E, Garvey LH. Immediate-type hypersensitivity to polyethylene glycols: a review. Clinical & Experimental
Allergy 2016; 46:907-922.

7. Wylon K, Dolle S, Worm M. Polyethylene glycol as a cause of anaphylaxis Allergy, Asthma & Clin Immunology 2016; 67:
1-3; doi: 10.1186/s13223-016-0172-7

8. IOM (Institute of Medicine). 2011. Adverse effects of vaccines: Evidence and Causality. Washington, DC: The national
Academies Press.

9. Dudley MZ, Halsey NA, Omer SB et al. The state of vaccine safety science: systematic reviews of the evidence. Lancet
ID 2020; published online April 9. https://doi.org/10.1016/S1473-3099(20)30130-4.

10. McNeil MM, Weintraub ES, Duffy J et al. Risk of anaphylaxis after vaccination in children and adults. J Allergy Clin
Immunol 2016; 137(3):868-878. Doi: 10.1016/j.jaci.2015.07.048

11. Yocum MW, Butterfield JH, Klein JS, et al. Epidemiology of anaphylaxis in Olmsted county: a population-based study. J
Allergy Clin Immunol 1999;104(2 Pt 1):452–6.

12. Lee S, Hess EP, Lohse C, Gilani W, Chamberlain AM, Campbell RL. Trends, characteristics, and incidence of anaphylaxis
in 2001-2010: a population-based study. J Allergy Clin Immunol. 2017;139(1):182-188.

13. Decker WW, Campbell RL, Manivannan V et al. The etiology and incidence of anaphylaxis in Rochester, Minnesota: a
report from the Rochester Epidemiology Project. J Allergy Clin Immunol 2008; 122:1161–5.

14. Bohlke K, Davis RL, DeStefano F, et al. Epidemiology of anaphylaxis among children and adolescents enrolled in a health
maintenance organization. J Allergy Clin Immunol 2004; 113(3):536–42.

15. Michelson KA, Hudgins JD, Burke LG, et al. Trends in severe pediatric emergency conditions in a National Cohort, 2008
to 2014. Pediatr Emerg Care. 2018; 16:16.

16. Lin RY, Anderson AS, Shah SN, Nurruzzaman F. Increasing anaphylaxis hospitalizations in the first 2 decades of life: New
York State, 1990–2006. Ann Allergy Asthma Immunol. 2008;101(4):387-393.

17. Hoyos-Bachiloglu R, Morales PS, Cerda J, et al. Higher latitude and lower solar radiation influence on anaphylaxis in
Chilean children. Pediatr Allergy Immunol. 2014;25(4):338-343.

18. Wang Y, Koplin JJ, Ho M, Wong W, Allen KJ. Increasing hospital presentations for anaphylaxis in the pediatric population
in Hong Kong. J Allergy Clin Immunol Pract. 2018;6(3):1050-1052.e2.

19. Yang M-S, Kim J-Y, Kim B-K, Park H-W, Cho S-H, Min K-U, et al. True rise in anaphylaxis incidence: Epidemiologic study
based on a national health insurance database. Medicine 2017;96(5): e5750.

20. Andrew E, Nehme Z, Bernard S, Smith K. Pediatric Anaphylaxis in the Prehospital Setting: Incidence, Characteristics, and
Management. Prehospital Emergency Care 2018;22(4):445–51.

21. Mullins RJ. Anaphylaxis: risk factors for recurrence. Clin Exp Allergy 2003;33(8):1033–40.

http://dx.doi.org/10.1016/j.pop.2016.04.002
https://doi.org/10.1016/j.jaci.2020.01.017
https://doi.org/10.1016/S1473-3099(20)30130-4

V1.0 5-Feb-2021 | Diss. level: Public

THIS PROJECT HAS BEEN FUNDED IN WHOLE BY CEPI. 8

22. Mullins RJ, Dear KB, Tang ML. Time trends in Australian hospital anaphylaxis admissions in 1998-1999 to 2011-2012. J
Allergy Clin Immunol. 2015;136(2):367-375.

23. Peng MM, Jick H. A population-based study of the incidence cause and severity of anaphylaxis in the United Kingdom.
Arch Intern Med. 2004;164:317–319.

24. Sheikh A, Hippisley-Cox JJ, Newton J, Fenty J. Trends in national incidence, lifetime prevalence and adrenaline
prescribing for anaphylaxis in England. J R Soc Med 2008;101:139–143.

25. Turner PJ, Gowland MH, Sharma V, et al. Increase in anaphylaxis related hospitalizations but no increase in fatalities: an
analysis of United Kingdom national anaphylaxis data, 1992-2012. J Allergy Clin Immunol. 2015;135(4):956-963.

26. Buka RJ, Crossman RJ, Melchior CL, Huissoon AP, Hackett S, Dorrian S, et al. Anaphylaxis and ethnicity: higher incidence
in British South Asians. Allergy 2015;70(12):1580–7.

27. Helbling A, Hurni T, Mueller UR, Pichler WJ. Incidence of anaphylaxis with circulatory symptoms: a study over a 3-year
period comprising 940,000 inhabitants of the Swiss Canton Bern. Clin Exp Allergy 2004; 34:285–90.

28. Sorenson HT, Nielsen B, Nielsen-Ostergaard J. Anaphylactic shock occurring outside hospitals. Allergy. 1989;44:288 –
290.

29. Jeppesen AN, Christiansen CF, Froslev T, Sorensen HT. Hospitalization rates and prognosis of patients with anaphylactic
shock in Denmark from 1995 through 2012. J Allergy Clin Immunol. 2016;137(4):1143-1147.

30. Kivisto JE, Protudjer JLP, Karjalainen J, Wickman M, Bergstrom A, Mattila VM. Hospitalizations due to allergic reactions
in Finnish and Swedish children during 1999-2011. Allergy. 2016;71(5):677-683.

31. Tejedor-Alonso MA, Moro-Moro M, Mosquera Gonzalez M, et al. Increased incidence of admissions for anaphylaxis in
Spain 1998- 2011. Allergy. 2015;70(7):880-883.

32. Tejedor Alonso MA, Moro Moro M, Mugica Garcia MV, Esteban Hernandez J, Rosado Ingelmo A, Vila Albelda C et al.
Incidence of anaphylaxis in the city of Alcorcon (Spain): a population-based study. Clin Exp Allergy 2012; 42:578–589.

33. Calvani M, Di Lallo D, Polo A, Spinelli A, Zappala D, Zicari AM. Hospitalizations for pediatric anaphylaxis. Int J
Immunopathol Pharmacol. 2008;21(4):977-983.

34. Gold MS, Gidudu J, Erlewyn-Lajeunesse M et al. Can the Brighton Collaboration case definitions be used to improve the
quality of Adverse Event Following Immunization (AEFI) reporting? Anaphylaxis as a case study. Vaccine 2010; 28:4487-
98. Doi: 10.1016/j.vaccine.2010.04.041

35. Becker BFH, Avillach P, Romio S, van Mulligen EM, Weibel D, Sturkenboom MCJM, Kors J. CodeMapper: Semi-
automatic coding of case definitions. A contribution from the ADVANCE project. Pharmacoepidemiology and
Drug Safety, 2017 (8) 26: 998-1005. Doi:10.1002/pds.4245

36. McCray AT, Burgun A, Bodenreider O. Aggregating UMLS semantic types
for reducing conceptual complexity. Studies Health Technology Information, 2001 84(Pt 1): 216-20. PMID: 11604736;
PMCID: PMC4300099.

37. Rogers F. Medical subject headings. Bull Med Libr Assoc, 1963. 51(1): 114-6. PMID: 13982385; PMCID: PMC197951.
38. Brown EG, Wood L, Wood S. The medical dictionary for regulatory activities (MedDRA). Drug Safety, 1999. 0(2):109-

17. Doi: 10.2165/00002018-199920020-00002.
39. Schuemie MJ, Jelier R, Kors JA. Peregrine: Lightweight gene name normalization by dictionary lookup. In: Proc of the

Second BioCreative Challenge Evaluation Workshop., 2007. 131–133.
40. Joshi D, Alsentzer E, Edwards K et al. An algorithm developed using the Brighton Collaboration case definitions is more

efficient for determining diagnostic certainty. Vaccine 2014; 32:3469-3472.

V1.0 5-Feb-2021 | Diss. level: Public

THIS PROJECT HAS BEEN FUNDED IN WHOLE BY CEPI. 9

APPENDIX 1.
Anaphylaxis Risk Factors

1.1. Anaphylaxis Risk Factors

TABLE 1. ANAPHYLAXIS RISK FACTORS 1-10

Age

• Children3: large majority of anaphylaxis triggered by foods; less than 5% by insect venom.
• Adults3: relative to children, medication triggered anaphylaxis more common (about 1/3),

food triggered anaphylaxis less common (about 1/3), insect venom more common (close to
20%)

• Increased severity of anaphylaxis: infants2,3 (where recognition can be more difficult) and
elderly2,4

Gender
• Males – more common in those aged <15 years2
• Females – more common in those aged >15 years2
• Increased severity of anaphylaxis: pregnancy 3, menses3

Genetics

• Atopy2,3 – multigenic including genes for cytokines and IgE receptor
• idiopathic anaphylaxis3,4 – most common in females with known atopy history.

o Recurrent reaction with no consistent trigger. Approximately 2/3 have 5 or less
episodes per year; remainder have >5 episodes / year.

Geography • More common in Northern latitudes2

Comorbidity 2,3
• Increased frequency of anaphylaxis: severe asthma2
• Increased severity of anaphylaxis: asthma, pulmonary disease, mastocytosis, thyroid disease,

coronary artery disease, ischemic dilated cardiomyopathy

Medication

• increased severity of anaphylaxis: antihypertensive medications (beta-adrenergic blockers,
calcium channel blockers, ACE inhibitors, angiotensin receptor blockers, direct renin
inhibitors)

• polyethylene glycol (PEG)6,7
• sedatives, hypnotics and recreational drugs may mask recognition of symptoms3

Vaccine

• Institute of Medicine 20118 concluded that evidence convincingly supports an association
between MMR, VZV, influenza, Hepatitis B, meningococcal and tetanus toxoid vaccines and
anaphylaxis; they also concluded that evidence favors acceptance of a causal relationship
between HPV vaccine and anaphylaxis. In all instances the evidence that contributed to the
conclusion was mechanistic consisting of multiple case reports.

• Updated review9 of evidence published since 2011 IOM report agreed with and did not add
any additional vaccine – anaphylaxis associations. They noted the attributable risk was 1 in
100,000 to 1 in 1,000,000 doses.

• The US Vaccine Safety Datalink studied the rate of anaphylaxis, confirmed using the Brighton
case definition, following child and adult vaccination.10 A total of 33 confirmed (Brighton level
1 or 2) cases of anaphylaxis occurred after 25,173,965 doses for a rate of 1.31 (95%
Confidence Interval, 0.90-1.84) per million vaccine doses. There was a total of 17,606,500
vaccination visits for a rate of 1.87 (95% CI 1.29-2.63) per million visits. 85% of cases had a
history of atopy. The implicated vaccines involved all those considered as causal by IOM and
in addition: pneumococcal polysaccharide 23 valent (1 given alone, 1 with influenza vaccine),
Herpes Zoster vaccine (1 given alone, 1 with allergy shot), rabies (1 given alone), Hepatitis A
(1 given alone, 3 given with concomitant vaccines) Time to onset was:

o <30 minutes - 8 (24.2%)

V1.0 5-Feb-2021 | Diss. level: Public

THIS PROJECT HAS BEEN FUNDED IN WHOLE BY CEPI. 10

o 30-<120 minutes – 8 (24.2%)
o 2 - <4 hours – 10 (30.3%)
o 4 – 8 hours – 2 (6.1%)
o Next day – 1 (3%)
o Not documented – 4 (12.1%)

V1.0 5-Feb-2021 | Diss. level: Public

THIS PROJECT HAS BEEN FUNDED IN WHOLE BY CEPI. 11

APPENDIX 2.
Anaphylaxis Background Rates

2.1 Anaphylaxis Background Rates

TABLE 1. ANAPHYLAXIS BACKGROUND RATES
All types of anaphylaxis. Variation in rates dependent in part on case ascertainment method shown in brackets
next to citation number and coded as follows: A=hospital admission; B=epinephrine prescriptions;
C=community based including specialty clinics; D = Emergency department

Country reference (case

ascertainment method)
Study
years

Population
(age in
years)

Incidence rate per 100,000 patient years
[95% confidence interval] (total cases)

All Males Females
AMERICAs

USA (Minnesota –
Olmsted County) 11 (C)

1983-
1987 All ages 21 [17-25] (133)

USA (Minnesota –
Olmsted County) 12 (C)

2001-
2010 All ages 42 [38.7-45.3] (631)*

USA (Minnesota) 13 (C) 1990-
2000

0-9
10-19
20-29
30-39
40-49
50-59
80+

All ages

75.1
65.2
38.8
53.3
49.1
40.4
28.0

49.8[45.0-54.5](211)

89.6
63.4
29.8
40.3
44.7
24.6
24.7

45.6[39.0-52.1](93)

59.6
67.0
47.0
66.1
53.3
54.9
30.1

53.7[46.7-60.6](118)

USA (Washington)14(C) 1991-
1997

0-4
5-9

10-14
15-17
0-17

9.9
7.4

11.2
14.5

10.5 (67)

12.2 [8.7,16.6] (40)

8.7 [5.7,12.6] (27)

USA(National)15 (D) 2008
2014

0-18
0-18

10.1
24.9

USA(New York) 16 (A) 1990
2006 All ages 1.0

4.7

Chile 17 (A) 2001-
2010

0-9
10-19
20-29
30-39
40-49
50-59
60-69
70-79
80-99

All ages

0.6 [0.5-0.7] (166)
1 [0.9-1.1] (294)

1.1 [1.0-1.2] (278)
1.4 [1.3-1.6] (347)
1.7 [1.5-1.8] (382)
2.3 [2.1-2.6] (374)
2.4 [2.2-2.8) (254)
2.6 [2.2-3.0] (158)
2.4 [1.9-3.0] (63)

1.41[1.36-1.47](2316)

1.3 [1.2-1.4] (1093)

1.5 [1.4-1.6] (1223)

V1.0 5-Feb-2021 | Diss. level: Public

THIS PROJECT HAS BEEN FUNDED IN WHOLE BY CEPI. 12

ASIA

China (Hong Kong)18 (C)

2001-2
2002/3
2003/4
2004/5
2005/6
2006/7
2007/8
2008/9

2009/10
2010/11
2011/12
2012/13
2013/14
2014/15

0-18 years

2.46 [1.76-3.42] (35)
1.23 (17)
1.85 (25)
2.43 (32)
1.86 (24)
1.57 (20)
2.96 (37)
2.64 (32)
3.03 (36)
3.01 (35)
2.61 (30)
2.95 (33)
4.59 (51)

6.63 [5.27-8.32] (74)

Korea 19 (C)

2008-
2014 All ages 22.01 (76) 23.85 20.06

2008

0-19
20-39
40-69
≥70

All ages

6.03
12.27
15.35
14.73

16.02 (7716)

17.54 (4261)

14.48 (3455)

2009

0-19
20-39
40-69
≥70

All ages

7.61
13.19
25.67
20.66

17.9 (8703)

19.73 (4836)

16.04 (3867)

2010

0-19
20-39
40-69
≥70

All ages

11.56
14.64
17.38
13.69

19.42 (9496)

N/A (5101)

18.12 (4395)

2011

0-19
20-39
40-69
≥70

All ages

11.14
14.76
17.82
15.97

19.65 (9687)

20.7 (5140)

18.58 (4395)

2012

0-19
20-39
40-69
≥70

All ages

12.26
17.27
32.08
26.59

23.31 (11578)

25.35 (6333)

21.26 (5245)

2013

0-19
20-39
40-69
≥70

All ages

16.19
18.89
22.37
16.57

25.09 (12540)

27.04 (6799)

23.1 (5741)

V1.0 5-Feb-2021 | Diss. level: Public

THIS PROJECT HAS BEEN FUNDED IN WHOLE BY CEPI. 13

2014

0-19
20-39
40-69
≥70

All ages

21.26
24.23
28.47
29.49

32.19 (16198)

35.41 (8958)

28.93 (7249)
AUSTRALIA/OCEANIA

Australia 20 (B)

2008-
2009

<1
1-4

5-11
12-16

All (0-16)

2.8
18.4
9.5

11.8
11.8

2015-
2016

< 1
1-4

5-11
12-16

All (0-16)

53.5
48.2
29.2
42.2
38.7

Australia 21 (C) 1995-
2000

All 9.9

Australia 22 (A)

2005-
2006

0-4
5-14

15-29
≥30

All ages

26.4
9.0

12.4
11.3
12.2

2011-
2012

0-4
5-14

15-29
≥30

All ages

35.1
17.8
18.8
15.4
17.7

EUROPE

UK 23 (C) 1994-
1999

All ages 8.4

UK 24 (C)

2001
2002
2003
2004
2005

All ages

6.7 [5.7-7.7]
6.6 [5.7-7.6]
6.8 [5.9-7.9]
8.5 [7.5-9.6]
7.9 [7.0-9.0]

UK 25 (A) 1992
2012

All ages
1.0
7.0

UK 26 (D) 2012
< 16
≥ 16

All ages

35.9 [27.0,46.3](105)
34.1[29.6,39.1] (321)
34.5[30.4,38.9] (426)

Switzerland 27 (C) 1996-
1998 All ages 8.9 (249)

Denmark 28 (A) 1973-
1985

All ages 3.2 [1.9-4.9] (20)

Denmark 29 (A) 1995-
2012

All ages 6.46[6.31-6.62] (6707)

V1.0 5-Feb-2021 | Diss. level: Public

THIS PROJECT HAS BEEN FUNDED IN WHOLE BY CEPI. 14

Finland 30 (A) 1999
2011

0-19
2.7
8.3

Sweden 30 (A) 1999
2011

0-19
4.3
15

Spain 31 (A)

1998
1999
2000
2001
2002
2003
2004
2005
2006
2007
2008
2009
2010
2011

All ages

1.35 [1.35-1.36] (528)
1.44 [1.44-1.44] (572)
1.42 [1.42-1.43] (569)
1.54 [1.54-1.55] (628)
1.55 [1.55-1.56] (646)
1.61 [1.60-1.61] (683)
1.66 [1.66-1.66] (717)
1.71 [1.70-1.71] (755)
1.79 [1.78-1.79] (807)
1.69 [1.68-1.69] (771)
1.86 [1.86-1.86] (874)
2.03 [2.03-2.04] (971)

2.43 [2.42-2.43] (1181)
2.38 [2.38-2.39] (1180)

1.41 (270)
1.54 (299)
1.60 (314)
1.65 (329)
1.67 (341)
1.79 (375)
1.79 (382)
1.73 (378)
1.93 (431)
1.82 (410)
1.95 (454)
2.22 (527)
2.63 (631)
2.61 (638)

1.30 (258)
134 (273)
1.25 (255)
1.44 (299)
1.44 (305)
1.43 (308)
1.53 (335)
1.69 (377)
1.65 (376)
1.56 (361)
1.77 (420)
1.85 (444)
2.23 (550)
2.16 (542)

Spain 32 (C) # 2004-
2005#

0-4
5-9

10-14
15-19
20-24
25-29
30-34
35-39
40-44
45-49
50-54
55-59
60-64
65-69
70-74
75-79
80-84
85+

All ages

313.6[230.5,416.8]
74.4 [35.7, 136.8]

112.5 [61.5, 188.7]
124.5 [73.8, 196.7]
124.5 [83.4, 178.8]
84.1 [57.2, 119.4]
72.9 [48.0, 106]
94.2 [62.1, 137]

153.4 [105.6, 215.3]
53.1 [24.3, 100.8]
86.1 [50.1, 137.8]
65.5 [38.2, 104.8]

104.8 [66.5, 157.3]
91.6 [47.3, 159.9]
71.8 [28.9, 147.9]
78 [25.3, 181.8]

87.6 [23.9, 224.2]
153.1 [56.2, 332.8]

103.4 [92.6, 115] (336)

98.8[84.1,115.4]
(159)#

107.8[92.5,124.9]
(177)#

Italy 33 (A) 2000-
2003

0-17 5.9 (203)

* Rates are available for each year of the study in the Anaphylaxis Background Rate spreadsheet.
Rates are available separately for each year of the study as are gender specific rates for each age group in the Anaphylaxis
Background Rate spreadsheet (see link above).

https://drive.google.com/file/d/1ilAzFhtfbYxdnf5bcjahmtqukU7f0CAi/view

V1.0 5-Feb-2021 | Diss. level: Public

THIS PROJECT HAS BEEN FUNDED IN WHOLE BY CEPI. 15

APPENDIX 3
Anaphylaxis Case Definition Key Caveats for Diagnosis, Data Analysis and

Presentation

3.1. Anaphylaxis Case Definition1 Key Caveats for Diagnosis, Data Analysis and Presentation

o Key elements of Case Definition (CD)

o Predominantly a clinical diagnosis relying on objective assessment of dermatologic, cardiovascular,
respiratory and gastrointestinal presentations which make up the major and minor case definition
criteria.

o 3 levels of diagnostic certainty which have nothing to do with severity.
o Required for all 3 levels is an event time course that involves ‘sudden onset’ (meaning “the event

occurred unexpectedly and without warning leading to a marked change in a subject’s previously stable
condition” and ‘rapid progression’(no exact timeframe specified).

o A response to treatment is specifically not included in the case definition. To this extent, since
treatment is often given very early in the course of presentation, emphasis on rapid documentation of
objectives signs as opposed to subjective symptoms is very important – i.e. observation of swollen
tongue rather than a patient history of a sensation of tongue swelling. A RAPID Assessment form was
presented in Gold et al34 and included a checklist with all the major/minor criteria for anaphylaxis:

1. Rash and mucosa
2. Airway and respiratory:
3. Pulse and cardiovascular:
4. Investigation:
5. Diarrhoea and GI tract:

o Duration of Surveillance for Anaphylaxis:
o Relevant biologic characteristics of the study subjects/controls may help to define this including: history

of atopy, past episodes of anaphylaxis, nutrition, underlying disease.
o Reports of anaphylaxis should be collected throughout the study period regardless of the time elapsed

between immunization and adverse event. If not feasible, the study periods during which safety data
are collected on anaphylaxis should be clearly defined.

o Recommendations for real time assessment
o Appendix 5 provides a symptom/sign checklist corresponding with the case definition major and minor

criteria. This can be provided to clinical trial immunization providers as an aid for what should be
documented and to append to the AEFI report. It also provides the rules for assigning level of certainty
– which could be included or reserved for use of the site investigator or study monitor. This is not meant
to guide treatment. Many of the criteria can rapidly be assessed by one staff member as others are
providing treatment. It is especially important to have objective documentation rather than historical
report of urticaria, angioedema, and upper airway swelling.

o Laboratory
1. mast cell tryptase is a highly specific but insensitive (PPV 93%; NPV 17%)4 marker for

anaphylaxis. As such it is rated a minor criterion only.
• Levels peak between 15 and 120 minutes from onset
• Samples need to be taken within 6 hours of the event onset
• Recommendation: determine which study sites are able to measure mast cell tryptase

and include it if feasible in the early assessment of anaphylaxis

V1.0 5-Feb-2021 | Diss. level: Public

THIS PROJECT HAS BEEN FUNDED IN WHOLE BY CEPI. 16

2. IgE levels – not included in the case definition because anaphylaxis may be non-IgE mediated.
That said the working group noted that its role in causality assessment is undisputed

3. Postmortem findings – no pathognomonic features of anaphylaxis and therefore not a part of
the case definition

o Data Collection Guidelines
o Important to document history of allergy including to vaccines, vaccine components or medications;

food allergy; allergic rhinitis; eczema; asthma; absence of anaphylaxis following prior vaccines also
important to document.

o See appendix 5 checklist for all the major and minor anaphylaxis criteria, by body system. Where
possible distinguish those features, which were medically confirmed (i.e. seen by a physician).

o Document date/time of:
1. Onset (time post-immunization when first sign or symptom indicative of anaphylaxis occurred)
2. first observation (date and/or time of first observed sign or symptom)
3. diagnosis (when the event first met the anaphylaxis case definition at any level of certainty)
4. end of episode (when event no longer meets the case definition at the lowest level of certainty)
5. final outcome - choose the most accurate:

• recovery to pre-immunization health status
• spontaneous resolution
• resolution with therapeutic intervention
• persistence of the event
• recurrence of the event (biphasic anaphylaxis; recurrence may be from 1–72 hours

after initial event; wide range of frequency (<1%-20%4) depending on study
• sequelae (specify)
• death

o Treatment given for anaphylaxis (especially epinephrine, steroids, volume replacement,
antihistamines) including date / time given

o Determine exposures other than immunization for the 24-hour period before and after immunization
(foods, environmental)

o Data Analysis Guidelines
o If few cases are reported in the trial the concrete time course should be analyzed for each including

interval from immunization to onset
o Classify each even into one of 5 categories:

1. Meets level 1 of certainty
2. Meets level 2 of certainty
3. Meets level 3 of certainty
4. Reported as a case of anaphylaxis with insufficient evidence to meet any level of case definition
5. Not a case of anaphylaxis

o If there are many cases, they should be analyzed as the number and percentage in each interval:
• <30 minutes after immunization
• 30-≤60 minutes after immunization
• 60 -≤90 minutes after immunization
• 90-≤120 minutes after immunization
• Hourly increments thereafter

o Data Presentation Guidelines – see section 3.3 of the Case Definition publication.1

V1.0 5-Feb-2021 | Diss. level: Public

THIS PROJECT HAS BEEN FUNDED IN WHOLE BY CEPI. 17

APPENDIX 4
Anaphylaxis Diagnostic Codes: ICD-9/10-CM and MedDRA

4.1 Anaphylaxis Diagnostic Codes: ICD-9/10-CM and MedDRA

TABLE 1 NARROW TERMS FOR ANAPHYLAXIS

UMLS Concept Diagnostic Coding System Term and Codes
CUI Name Term MedDRA ICD9CM ICD10CM

C0002792 Anaphylaxis

Anaphylactic reaction (ICD9CM
other anaphylactic reaction;
ICD10CM anaphylactic shock,
unspecified, initial encounter)

10002198 995.0 T78.2XXA

Anaphylactic shock 10002199

Anaphylaxis 10002218

Systemic anaphylactic reaction 10042930

Systemic anaphylaxis 10042931

Allergic shock 10069526 T78.2

C0161840 Anaphylactic
transfusion reaction

Anaphylactic transfusion reaction 10067113

C3263932

Anaphylactic reaction
due to adverse effect
of correct drug or
medicament properly
administered

Anaphylactic reaction due to
adverse effect of correct drug or
medicament properly
administered

 T88.6

C3263869
Anaphylaxis due to
serum

Anaphylaxis due to serum T80.5

C2349793
Anaphylactic reaction
due to serum

Anaphylactic reaction due to
serum

 T80.5

C3161457
Anaphylactoid
reaction due to serum

Anaphylactoid reaction due to
serum

 T80.5

C0161840 Anaphylactic
transfusion reaction

Anaphylactic shock due to serum T80.5

C3263868
Allergic shock due to
serum

Allergic shock due to serum T80.5

C0274304

Anaphylactic shock,
due to adverse effect
of correct medicinal
substance properly
administered

Anaphylactic shock due to
adverse effect of correct drug or
medicament properly
administered

 T88.6

C2886703
Anaphylactic shock,
unspecified, sequela

Anaphylactic shock, unspecified,
sequela

 T78.2XXS

V1.0 5-Feb-2021 | Diss. level: Public

THIS PROJECT HAS BEEN FUNDED IN WHOLE BY CEPI. 18

TABLE 2 BROAD SEARCH TERMS FOR ALLERGIC REACTIONS

 Diagnostic Coding System Term and Codes
CUI Name Term MedDRA ICD9CM ICD10CM

C0002994

Angioedema

Angio-edema 10002394

Angio-oedema 10002395

Angioedema 10002424

Angioedemas 10002425

Angioedema and urticaria 10002426

Giant hives 10018257

Giant urticaria 10018259

Hives giant 10020198

Urticaria giant 10046744

C0149526 Allergic urticaria Allergic urticaria 10001734 708.0 L50.0

C0020517 Hypersensitivity

Allergic reaction 10001718

Allergic reaction NOS 10001719

Allergy 10001738

Allergy NOS 10001741

Hypersensitivity 10020751

Hypersensitivity NOS 10020755

Hypersensitivity reaction 10020756

Hypersensitivity reaction
(NOS)

10020757

Hypersensitivity symptom 10020759

HYSN 10021150

Reaction allergic (NOS) 10037932

Reaction hypersensitivity
(NOS)

10037948

Allergic reaction (NOS) 10048495

Allergy, unspecified T78.40
C1527304 Allergic Reaction Allergic reaction NOS T78.40

C2886707
Other and
unspecified
allergy

Other and unspecified allergy T78.40

V1.0 5-Feb-2021 | Diss. level: Public

THIS PROJECT HAS BEEN FUNDED IN WHOLE BY CEPI. 19

TABLE 3 CONCEPTS THAT COULD BE CONFUSED WITH VACCINE-ASSOCIATED ANAPHYLAXIS (MAY BE INCLUDED FOR
BACKGROUND INCIDENCE RATE PURPOSES)

UMLS Concept Diagnostic Coding System Term and Codes
CUI Name Term MedDRA ICD9CM ICD10CM

C0685898
Food
anaphylaxis

Anaphylactic shock due to adverse
food reaction

10002200

Anaphylactic reaction to food 10054843
Anaphylactic reaction due to food 995.6

Anaphylactic reaction due to
adverse food reaction

 T78.0

V1.0 5-Feb-2021 | Diss. level: Public

THIS PROJECT HAS BEEN FUNDED IN WHOLE BY CEPI. 20

APPENDIX 5
Anaphylaxis Tabular Checklist for Key Case Definition Criteria and Level of Certainty Algorithm

5.1 Anaphylaxis Tabular Checklist for Key Case Definition Criteria and Level of Certainty Algorithm*

STEP 1: USE AVAILABLE CLINICAL DATA TO COMPLETE PARTS 1 AND 2 OF TABLE 1, CHECKING ALL MAJOR AND MINOR
CRITERIA THAT WERE PRESENT FOR EACH BODY SYSTEM.
STEP 2: USE TABLE 2 TO DETERMINE LEVEL OF CERTAINTY (LOC) BASED ON THE NUMBER AND TYPE OF CRITERIA PRESENT

TABLE 1 CRITERIA FOR MEETING BRIGHTON CASE DEFINITION OF ANAPHYLAXIS

1. COURSE OF ILLNESS: must be able to check both 1.1 AND 1.2 to meet any level of certainty for anaphylaxis
 1.1 SUDDEN ONSET of signs & symptoms
Working group defines this as “an event that occurred
unexpectedly and without warning leading to a marked
change in a subject’s previously stable condition”

 1.2 RAPID PROGRESSION of signs & symptoms
Working group did not define this and further noted that “Using
an arbitrarily restrictive setpoint might bias future data
collection unnecessarily.” Accordingly, it is open to judgement.

 2. ≥ 2 body systems involved: check all symptoms/signs present by checking appropriate boxes in rows below. Ideally
these should be documented in writing (E.G. AEFI report, clinical record in immunization clinic, Emergency room, or other
clinical setting. Alternatively, a verbal report from a professional (R.N., M.D, Pharmacist) who witnessed the event.
Body System B. MAJOR CRITERIA C. MINOR CRITERIA
SKIN
 *excluding
hereditary
angioedema

 Generalized urticaria (hives)
 Generalized erythema
 Angioedema* (general or localized including lip)
 Generalized pruritus WITH skin rash

 Localized injection site urticaria
 Red AND itchy eyes
 Generalized prickle sensation
 Generalized pruritus WITHOUT skin rash

RESPIRATORY
(RESP)

 Bilateral wheeze (bronchospasm; by stethoscope)
 Stridor
 Upper airway swelling (tongue, throat, uvula, larynx)
 ≥ 2 indicators of respiratory distress:

 Tachypnea
 Cyanosis
 Grunting
 Chest wall retractions
 Increased use of accessory respiratory muscles

 Persistent dry cough
 Hoarse voice
 Sensation of throat closure
 Sneezing OR rhinorrhea
 Difficulty breathing WITHOUT wheeze or

stridor

CARDIO-
VASCULAR
(CV)

 Measured hypotension
 ≥ 3 signs of uncompensated shock:

 Tachycardia
 Capillary refill >3 seconds
 Reduced central pulse volume
 Decreased level or loss of consciousness

 ≥ 2 signs of reduced peripheral circulation
 Tachycardia
 Capillary refill >3 seconds
 Decreased level of consciousness

GASTRO-
INTESTINAL
(GI)

NONE
 Nausea
 Abdominal pain

 Vomiting
 Diarrhea

LABORATORY NONE  Elevated mast cell tryptase (> upper normal
limit for laboratory doing test)

V1.0 5-Feb-2021 | Diss. level: Public

THIS PROJECT HAS BEEN FUNDED IN WHOLE BY CEPI. 21

TABLE 2 CRITERIA FOR MEETING BRIGHTON CASE DEFINITION OF ANAPHYLAXIS
1. COURSE OF ILLNESS: must be able to check both 1.1 AND 1.2 to meet any level of certainty for anaphylaxis
 1.1 SUDDEN ONSET of signs & symptoms
Working group defines this as “an event that occurred
unexpectedly and without warning leading to a marked
change in a subject’s previously stable condition”

 1.2 RAPID PROGRESSION of signs & symptoms
Working group did not define this and further noted that “Using
an arbitrarily restrictive setpoint might bias future data
collection unnecessarily.” Accordingly, it is open to judgement.

 2. ≥ 2 body systems involved: check all symptoms/signs present by checking appropriate boxes in rows below. Ideally
these should be documented in writing (E.G. AEFI report, clinical record in immunization clinic, Emergency room, or other
clinical setting. Alternatively, a verbal report from a professional (R.N., M.D, Pharmacist) who witnessed the event.
Body System B. MAJOR CRITERIA C. MINOR CRITERIA
SKIN
 *excluding
hereditary
angioedema

 Generalized urticaria (hives)
 Generalized erythema
 Angioedema* (general or localized including lip)
 Generalized pruritus WITH skin rash

 Localized injection site urticaria
 Red AND itchy eyes
 Generalized prickle sensation
 Generalized pruritus WITHOUT skin rash

RESPIRATORY
(RESP)

 Bilateral wheeze (bronchospasm; by stethoscope)
 Stridor
 Upper airway swelling (tongue, throat, uvula, larynx)
 ≥ 2 indicators of respiratory distress:

 Tachypnea
 Cyanosis
 Grunting
 Chest wall retractions
 Increased use of accessory respiratory muscles

 Persistent dry cough
 Hoarse voice
 Sensation of throat closure
 Sneezing OR rhinorrhea
 Difficulty breathing WITHOUT wheeze or

stridor

CARDIO-
VASCULAR
(CV)

 Measured hypotension
 ≥ 3 signs of uncompensated shock:

 Tachycardia
 Capillary refill >3 seconds
 Reduced central pulse volume
 Decreased level or loss of consciousness

 ≥ 2 signs of reduced peripheral circulation
 Tachycardia
 Capillary refill >3 seconds
 Decreased level of consciousness

GASTRO-
INTESTINAL
(GI)

NONE
 Nausea
 Abdominal pain

 Vomiting
 Diarrhea

LABORATORY NONE  Elevated mast cell tryptase (> upper normal
limit for laboratory doing test)

V1.0 5-Feb-2021 | Diss. level: Public

THIS PROJECT HAS BEEN FUNDED IN WHOLE BY CEPI. 22

TABLE 3 LOGIC TO DETERMINE LEVEL OF DIAGNOSTIC CERTAINTY

Level of Certainty Logic to reach level of certainty for Anaphylaxis
Level 1, 2 & 3 Must meet both of the following criteria (if one or both not met, it is not a case – level 5):

___Sudden onset of symptoms/signs ___Rapid progression of symptoms/signs
Use the pattern of MAJOR and minor criteria met for skin, respiratory, cardiac and gastrointestinal (GI) systems and
laboratory result from the table above to determine the highest level of diagnostic certainty (with level 1 > level 2 > level
3).

Level 1 ≥1 Skin MAJOR AND [≥ 1 Respiratory MAJOR AND / OR ≥ 1 Cardiac MAJOR]

Level 2
NOTE: 4 different
ways to meet
level 2

1. ≥ 1 Skin MAJOR AND [≥ 1 Respiratory minor AND / OR ≥ 1 Cardiac minor]
2. ≥ 1 Respiratory MAJOR AND ≥ 1 Cardiac MAJOR
3. ≥ 1 Respiratory MAJOR AND ≥ 1 minor from a different system (Skin, Cardiac, GI, lab)
4. ≥ 1 Cardiac MAJOR AND ≥ 1 minor from a different system (Skin, Respiratory, GI, lab)

Level 3
NOTE: 2 different

ways to meet
level 3

1. ≥ 1 Respiratory minor AND ≥ 1 minor from each of 2 different systems (Skin, Cardiac, GI, lab)

2. ≥ 1 Cardiac minor AND ≥ 1 minor from each of 2 different system (Skin, Respiratory, GI, lab)

Level 4 Reported anaphylaxis with insufficient evidence to meet any of levels of diagnostic certainty

Level 5 Not a case of anaphylaxis: if unable to check 1.1 and 1.2 (i.e., onset not sudden and did not progress
rapidly)

TABLE 4 GLOSSARY OF TERMS 34

Accessory
muscles

Muscles, primarily in the neck (sternocleidomastoid which elevates sternum; scalene group which
elevates upper ribs) which assist but don’t play a primary role in breathing. When used at rest they
indicate a level of respiratory distress or increased work of breathing.

Angioedema

Areas of deeper swelling of the skin and/or mucosal tissues in either single or multiple sites which
may not be well circumscribed and usually not itchy. (Reported symptoms of “swelling of the tongue”
or “throat swelling” should not be documented as angioedema unless there is visible skin or mucosal
swelling). NOTE: hereditary angioedema, usually with a history of recurrent episodes of swelling,
should be excluded (affects 1 in 50,000)

Capillary refill
time

The time required for normal skin colour to reappear after a blanching pressure is applied for 5
seconds. Usually assessed by pressing on the nail bed to cause blanching and then counting the time
it takes for the blood to return to the tissue indicated by a pink colour returning to the nail. It
normally takes < 3 seconds.

Cyanosis
A dark bluish or purplish discolouration of the skin and/or mucous membranes due to lack of oxygen
in the blood

Dry cough
Rapid expulsion of air from the lungs and not accompanied by expectoration/sputum (a non-
productive cough)

Erythema Abnormal redness of the skin without any raised skin lesions

Generalized Involving >1 body site – that is each limb is counted separately as is the abdomen, back, head and
neck

Grunting A sudden and short noise with each breath when breathing out
Hoarse voice An unnaturally harsh cry in an infant or vocalisation in and adult or child

V1.0 5-Feb-2021 | Diss. level: Public

THIS PROJECT HAS BEEN FUNDED IN WHOLE BY CEPI. 23

Hypotension
An abnormally low blood pressure (BP) documented by appropriate measurement. For infants and
children: age specific systolic BP <3-5th percentile OR >30% decrease from that person’s baseline; For
adults: Systolic BP of <90mm Hg or >30% decrease from that person’s baseline.

In-drawing or
retractions

Inward movement of the muscles between the ribs (inter-costal), in the lower part of the neck
(supra-clavicular or tracheal tug) or below the chest (sub-costal). The movements are usually a sign
of difficulty with breathing which results in increased use of ‘accessory respiratory muscles’
(sternocleidomastoid and intercostal).

Injection site
urticaria

Urticaria which is continuous with the injection site or involves other aspects of the injected limb

Localised Involving one body site only
Loss of
consciousness

Total suspension of conscious relationship with the outside world as demonstrated by an inability to
perceive and respond to verbal, visual or painful stimulus

Mast cell
tryptase

Inflammatory mediator released by mast cells during acute anaphylaxis. Typically levels peak
between 15 and 120 minutes after onset; samples for measurement should be taken within 6 hours
of onset of signs/symptoms.

Prickle
sensation

An unpleasant skin sensation that provokes the desire to run and/or scratch to obtain relief

Pruritus Itchiness
Red and itchy
eyes

Redness of the whites of the eyes (sclera) with sensation that provokes the desire to rub and/or
scratch to obtain relief.

Retractions
Indrawing of skin while breathing in (implies an obstruction to breathing); may be supraclavicular
(above the collarbone), suprasternal (above the sternum), intercostal (between the ribs), substernal
(below the sternum) or subcostal (abdomen just below the rib cage)

Rhinorrhea Discharge of thin nasal mucus
Sensation of
throat closure

Feeling or perception of throat closing with a sensation of difficulty breathing

Sneezing An involuntary (reflex), sudden, violent, and audible expulsion of air through the mouth and nose.
Stridor A harsh and continuous sound made on breathing in
Tachycardia Faster than normal heart rate which varies by age – see table below
Tachypnoea Faster than normal respiratory rate which varies by age – see table below

Urticaria
Localized redness of superficial layers of skin that is itchy, raised, sharply demarcated and transient
(that is skin changes at any location are usually present for less than 12 hours)

Wheezing A whistling, squeaking, musical or puffing sound made on breathing out

TABLE 5 AGE-RELATED UPPER LIMITS FOR RESPIRATORY AND HEART RATE. NOTE: THESE SHOULD BE COMPARED TO NORMS
FOR STUDY POPULATION AND ANY DIFFERENCES RELEVANT TO THE LOCAL POPULATION CAPTURED.34

Age in years Respiratory rate: upper limit in breaths / minute Heart rate: upper limit in beats/minute
<1 year 60 160
1 – 2 years 40 150
2 – 5 years 35 140
5 – 12 years 30 120
>12 years 16 100

V1.0 5-Feb-2021 | Diss. level: Public

THIS PROJECT HAS BEEN FUNDED IN WHOLE BY CEPI. 24

APPENDIX 6
Anaphylaxis Pictorial Level of Certainty Algorithm

6.1 Pictorial level of certainty algorithm for anaphylaxis (adapted from Joshi et al 40)
Use available clinical history, examination & laboratory results to determine level of diagnostic certainty for Anaphylaxis

V1.0 5-Feb-2021 | Diss. level: Public

THIS PROJECT HAS BEEN FUNDED IN WHOLE BY CEPI. 26

APPENDIX 7.
Methodology: Brief Summary

7.1. Anaphylaxis Risk Factors 1-10
A risk factor is “an exposure, behavior, or attribute that, if present and active, clearly alters the occurrence of a particular
disease compared with an otherwise similar group of people who lack the risk factor”. According to James Last dictionary of
epidemiology version 4, a risk factor is an aspect of personal behavior or lifestyle, an environmental exposure, or an inborn
or inherited characteristic, that, on the basis of epidemiologic evidence, is known to be associated with health-related
condition(s) considered important to prevent. The term risk factor is rather loosely used, with any of the following
meanings:
1. An attribute or exposure that is associated with an increased probability of a specified outcome, such as the occurrence
of a disease. Not necessarily a causal factor. A RISK MARKER.
2. An attribute or exposure that increases the probability of occurrence of disease or another specified outcome. A
DETERMINANT.
3. A determinant that can be modified by intervention, thereby reducing the probability of occurrence of disease or other
specified outcomes. To avoid confusion, it may be referred to as a modifiable risk factor.

Risk factors can include infection, medication, diet, surgical or medical procedure, environmental location, stress, toxins,
trauma and vaccine. Attribute includes genetic makeup, age, gender, ethnicity, social status, occupation. Behavior includes
smoking, drinking, other substance abuse, sexual practices, level of physical activity. A standard tabular format, as shown
in the appendices was used to summarize the key known risk factors for each AESI. Risk factors are only included if there is
evidence for an association with the AESI.

The published Brighton Case definition1 for Anaphylaxis was reviewed for evidence related to associated risk factors. In
addition, review articles published after the Brighton case definition were retrieved and reviewed in depth regarding
known risk factors for acute Anaphylaxis.2-10

7.2. Anaphylaxis Background Incidence 11-33

A systematic literature search to estimate the incidence of acute Anaphylaxis in the population was conducted using the
following search strategy:
("Anaphylaxis"[Mesh:noexp] OR "anaphylaxis"[ti] OR "anaphylactic"[ti]) AND ("Incidence"[Mesh:noexp] OR
"incidence"[tiab]) AND English[lang] AND ("2000/01/01"[PDAT] : "3000/12/31"[PDAT]) AND ("Meta-Analysis"[Publication
Type] NOT ("animals"[Mesh:noexp] NOT "humans"[Mesh:noexp]) NOT ("Coronavirus"[Mesh:noexp] OR "coronavirus"[ti]
OR "nCoV"[ti] OR "COVID"[ti] OR "SARS-CoV-2"[ti]) NOT ("therapy"[ti] OR "therapies"[ti] OR "therapeutic"[ti] OR
"treatment"[ti] OR "treatments"[ti] OR "drug"[ti] OR "drugs"[ti] OR trial[ti] OR "trials"[ti] OR "prevention"[ti] OR "prevent"[ti]
OR "prevents"[ti] OR "surgery"[ti] OR "procedure"[ti] OR "procedures"[ti]).

Articles had to meet the following criteria:

1. Original research/meta-analysis
2. Population-based study (selecting the entire population or using probability-based sampling methods)
3. Reported an incidence estimate (or raw numbers that allowed the calculation of an estimate).

If multiple articles reported data from the same study population, the most comprehensive data were used. When studies
reported on different data collection years or subgroups (sex, age), efforts to include all nonoverlapping data were
made. Age, sex, study location, sources of ascertainment, and definitions/diagnostic criteria for Anaphylaxis were

V1.0 5-Feb-2021 | Diss. level: Public

THIS PROJECT HAS BEEN FUNDED IN WHOLE BY CEPI. 27

extracted. Anaphylaxis incidence estimates, raw numbers, and confidence intervals (CIs) (when provided) were recorded
along with any stratified results by age, sex, or year of data collection.

Articles were screened by a single medical reviewer (BL). Screened in articles were reviewed and relevant data abstracted
for inclusion in the background rate table (MRV) when novel articles were found from systematic reviews, these were
included. The spreadsheet with all extracted background incidence data is available on the Brighton Collaboration website.

7.3. Anaphylaxis Case Definition key caveats for diagnosis, data analysis and presentation 1,34
The published Brighton case definition for Anaphylaxis was reviewed and key aspects identified with particular relevance to
real time assessment of Anaphylaxis in the context of a clinical trial where it occurs as an AEFI. In addition, the guideline
section of the published Anaphylaxis case definition was reviewed, and key recommendations identified for data collection,
analysis and presentation.

• Anaphylaxis Diagnostic Codes: Anaphylaxis
For a more detailed description of methodology see SO1-D2.7 Guidance for CEPI Developers which is available in the CEPI
Developers’ Toolbox.

7.4. Anaphylaxis ICD-9/10-CM and MedDRA Codes 35-39
An initial set of codes were retrieved through the Codemapper tool that was developed in the IMI-ADVANCE project.
Subsequently they were reviewed and classified into narrow or broad codes by the authors.

CodeMapper 35 builds upon information from the Metathesaurus of the Unified Medical Language System (UMLS).
The Metathesaurus is a compendium of many medical vocabularies, which have been integrated by assigning equivalent
codes and terms from different source vocabularies to the same concepts. Each concept in the UMLS is identified by a
CUI. A CUI is a Concept Unique Identifier for a Metathesaurus concept to which strings with the same meaning are
linked. The Metathesaurus contains more than one million concepts connected to codes from 201 vocabularies. Each
concept is assigned to one or more of 127 semantic types, which define broad conceptual categories like Disease or
syndrome, Finding, or Substance.36 Codemapper was built on the version 2016AA of the UMLS. The automatic concept
identification of CodeMapper is based on lexical information from the Metathesaurus. The lexical information of a concept
consists of terms that can be used in free text to refer to that concept. We compiled a dictionary for the concepts in the
semantic groups Anatomy, Chemicals & Drugs, Disorders, Genes & Molecular Sequences, Living Beings, Phenomena,
Physiology, and Procedures of non-suppressible, English terms from several vocabularies including ICD-9 CM, ICD-10 CM,
and MedDRA.37,38 A text-indexing engine Peregrine uses this dictionary to identify medical concepts in the
case definition.39 Of note, while SPEAC focused on ICD-9/10-CM and MedDRA codes, the CodeMapper concepts shown in
the table can be used to search for codes in other systems including SNOMED-CT, MeSH, ICPC-2 and Read-CTv3.

CodeMapper has three screens.
1. The first displays the free text entered by the user – in this case the Brighton case definition. Medical concepts are

automatically identified in the text and highlighted inline.
2. The second displays the mapping as a table with one row for each medical concept, and one column for each targeted

vocabulary. Each cell contains the names of the codes that are used to represent the medical concept of the row in the
targeted vocabulary of the column. The codes are displayed when the names are hovered over with the mouse. Several
user operations are available for revising the mapping. The user can remove concepts from the mapping, search and
add concepts, or retrieve more general and more specific concepts. The retrieved concepts are shown in a list and can
be selected by the user for inclusion in the mapping. The user can also add or remove vocabularies that should be
targeted by the mapping. After every operation, the codes are automatically updated and displayed in the table.

3. The third shows a list of all operations that have been made, for later traceability of the mapping process. When the
user saves the mapping, he has to provide a summary of the modifications, which is incorporated into the mapping

https://drive.google.com/file/d/1ilAzFhtfbYxdnf5bcjahmtqukU7f0CAi/view
https://speacproject.sharepoint.com/:b:/r/sites/Start/SPEAC%20DEVELOPERS/SPEAC%20DEVELOPERS/TOOLBOX/6.%20SPEAC%20Toolbox%20for%20Adverse%20Events%20of%20Special%20Interest/SO1_D2.7%20Guidance%20for%20CEPI%20Developers_V2.0.pdf?csf=1&web=1&e=5X9MjL

V1.0 5-Feb-2021 | Diss. level: Public

THIS PROJECT HAS BEEN FUNDED IN WHOLE BY CEPI. 28

history. The user can download the mapping as a spreadsheet file to incorporate the codes into extraction queries. The
spreadsheet file comprises the original free-text case definition, the concepts of the mapping, the codes for the targeted
vocabulary, and the full history of the mapping process.

Codemapping was conducted by MS. The output of the Codemapper concepts was reviewed by a medical expert (BL)
familiar with the Anaphylaxis Brighton case definitions for all Tier 1 AESI. The concepts identified for Anaphylaxis were
considered relevant for background incidence rate determination as well as to study hypotheses related to Anaphylaxis as
a vaccine-product related reaction.

For a more detailed description of methodology see SO2-D2.3 Tier 1 AESI: ICD-9/10-CM and MedDRA Codes which is
available in the CEPI Developers’ Toolbox and at the Brighton Collaboration website.

7.5. Tabular Checklist and Algorithms for Level of Certainty Determination 1,40
The Brighton Collaboration case definition for Anaphylaxis1 was thoroughly and repeatedly reviewed by one individual
(Barbara Law) to identify all clinical, laboratory and other criteria (e.g., temporal course of disease) used to define each and
every case definition level of certainty.

The Anaphylaxis criteria were displayed in a tabular format to enable recording of all relevant clinical data (based on history,
physical examination, laboratory investigation and temporal criteria as relevant to each case definition) needed to meet
each criterion.

Algorithms were developed for each level of diagnostic certainty based on the values of each criterion as described in the
published case definition. Two types of algorithm were developed for each case definition. For one, formulae based on the
logic in the case definition were put into tables with each row representing a level of certainty (Appendix 5). For the second
a more visual decision tree algorithm (Appendix 6). was developed based on a published algorithm. 40 Both however, were
based on the logic inherent in the published case definition.1

For a more detailed description of methodology see Tabular checklist and Level of Certainty algorithms: SO2-D2.5.1.1-Tools
for Tier 1 AESI Data Collection and Interpretation which is available in the CEPI Developers’ Toolbox.

https://speacproject.sharepoint.com/:b:/r/sites/Start/SPEAC%20DEVELOPERS/SPEAC%20DEVELOPERS/TOOLBOX/6.%20SPEAC%20Toolbox%20for%20Adverse%20Events%20of%20Special%20Interest/Tier%201%20AESI%20tools/SO2-D2.3.1_Tier%201%20AESI%20ICD-9%2010-CM%20and%20MedDRA%20Codes%20.pdf?csf=1&web=1&e=CDYR21
https://brightoncollaboration.us/wp-content/uploads/2020/11/SO2-D2.3.1_Tier-1-AESI-ICD-9-10-CM-and-MedDRA-Codes-.pdf
https://speacproject.sharepoint.com/:b:/r/sites/Start/SPEAC%20DEVELOPERS/SPEAC%20DEVELOPERS/TOOLBOX/6.%20SPEAC%20Toolbox%20for%20Adverse%20Events%20of%20Special%20Interest/Tier%201%20AESI%20tools/SO2-D2.5.1.1_Tier1%20AESI%20Tools_V1.1.pdf?csf=1&web=1&e=uEskdO
https://speacproject.sharepoint.com/:b:/r/sites/Start/SPEAC%20DEVELOPERS/SPEAC%20DEVELOPERS/TOOLBOX/6.%20SPEAC%20Toolbox%20for%20Adverse%20Events%20of%20Special%20Interest/Tier%201%20AESI%20tools/SO2-D2.5.1.1_Tier1%20AESI%20Tools_V1.1.pdf?csf=1&web=1&e=uEskdO

	1. Background
	3. Methods
	The methods for developing each of the tools included in this guide were detailed in previously completed SPEAC deliverables as follows:

	4. Results
	5. Recommendations & discussion

